AD-A257 375 NASA Technical Memorandum 105681 AVSCOM Technical Report 91–C–043 # Dynamics of a Split Torque Helicopter Transmission Majid Rashidi Cleveland State University Cleveland, Ohio and Timothy Krantz Propulsion Directorate U.S. Army Aviation Systems Command Lewis Research Center Cleveland, Ohio 92-28187 ¹⁵ Prepared for the Sixth International Power Transmission and Gearing Conference sponsored by the American Society of Mechanical Engineers Scottsdale, Arizona, September 13–16, 1992 #### DYNAMICS OF A SPLIT TORQUE HELICOPTER TRANSMISSION Majid Rashidi, Ph.D. Mechanical Engineering Department Cleveland State University Cleveland, Ohio 44115 and Timothy Krantz Propulsion Directorate U.S. Army Aviation Systems Command Lewis Research Center Cleveland, Ohio 44135 | 7.27. | For | | |--------------|-------------|-------| | Pins
Pins | | A | | i., . | | | | By
U I I | : (15 / | | | <i>j</i> | V 1 / / (| C 1.0 | | Cht | Ava a a a b | | | A-1 | | | #### **ABSTRACT** A high reduction ratio split torque gear train has been proposed as an alternative to a planetary configuration for the final stage of a helicopter transmission. A split torque design allows a high ratio of power-to-weight for the transmission. The design studied in this work includes a pivoting beam that acts to balance thrust loads produced by the helical gear meshes in each of two parallel power paths. When the thrust loads are balanced, the torque is split evenly. A mathematical model was developed to study the dynamics of the system. The effects of time varying gear mesh stiffness, static transmission errors, and flexible bearing supports are included in the model. The model was demonstrated with a test case. Results show that although the gearbox has a symmetric configuration, the simulated dynamic behavior of the first and second compound gears are not the same. Also, results show that shaft location and mesh stiffness tuning are significant design parameters that influence the motions of the system. #### NOMENCLATURE | В | energy dissipation function | |---|---| | C | damping coefficient | | E | mean value of displacement element function | | e | displacement element length | | К | stiffness | | ĸ | mean value of stiffness | | L | Lagrangian | | M | mass | | m | unit of length, m | | N | unit of force, Newton | | | | | | Ent | Sp. dai | |---------------------------|---|--| | generalized force | A-1 | | | generalized coordinate | r | | | gear base radius | | | | total kinetic energy | | | | time | | | | total potential energy | | | | displacement in X,Y,Z | direction | | | first time derivative | | | | second time derivative | | | | angles defining location | s of shaft | s (k = 1, 2, p, and B) | | helix angle of helical ge | ars | | | angular displacement of | f gears | | | damping ratio | | | | fundamental mesh frequ | uency | | | input shaft speed | | | | phase angle of time var | ying func | tions | | | | | | axial | | | | bull gear | | | | | generalized coordinate gear base radius total kinetic energy time total potential energy displacement in X,Y,Z first time derivative second time derivative angles defining location helix angle of helical ge angular displacement of damping ratio fundamental mesh frequ input shaft speed phase angle of time var axial | generalized force generalized coordinate gear base radius total kinetic energy time total potential energy displacement in X,Y,Z direction first time derivative second time derivative angles defining locations of shaft helix angle of helical gears angular displacement of gears damping ratio fundamental mesh frequency input shaft speed phase angle of time varying functions | bearing balancing beam | i | input energy source | |-----------|--| | j | counter subscript for generalized coordinates $(j = 1,2,3,18)$ | | o | output load | | P | pinion | | s | shaft | | sB | shaft between bull gear and output load | | sp | shaft between pinion and input energy source | | s1,s2 | shaft between spur and helical gear of 1st, 2nd compound gear | | xxbB | bearing of bull gear in X direction | | xxbp | bearing of pinion gear in X direction | | xxb1,xxb2 | bearing of 1st, 2nd compound gear in X direction | | ууЬВ | bearing of bull gear in Y direction | | уурр | bearing of pinion gear in Y direction | | yyb1,yyb2 | bearing of 1st, 2nd compound gear in Y direction | | z1,z2 | axial direction of 1st, 2rd compound gear | | 1,2 | 1st, 2nd compound gear | | 1h,2h | 1st, 2nd helical gear | | 1mh,2mh | 1st, 2nd helical mesh (pinion and compound gear) | | 1s,2s | 1st, 2nd spur mesh (compound and buil gear) | | | | #### INTRODUCTION Helicopter transmissions have evolved to a high degree of performance through the combined efforts of analysis, experiments, and application of field experience. Further improvements in performance are desired, especially decreased weight, less noise, and improved reliability. Helicopter transmissions are typical of state-of-the-art systems in that computational tools are being used to develop and improve both new designs and existing components. Dynamic simulation of advanced transmissions can reduce development cost for new configurations compared to development by experimental methods which require expensive hardware. The most common final stage for a helicopter transmission is an epicyclic configuration which features an output shaft driven by several planets. This arrangement divides the transmitted torque among several planets. Epicyclic gear trains have been studied both analytically and experimentally (August et al., 1984; Choy et al., 1987; Choy et al., 1988; Zakrajsek, 1989). An alternative to an picyclic stage which also transfers power to the output shaft through multiple paths is a split torque stage. One configuration for a split torque stage proposed for a helicopter application is shown in Fig. 1. White (1982) states that this new split torque gear train not only offers an overall weight reduction, but also promises the following advantages compared to the conventional epicyclic helicopter transmission: - (1) High ratio of speed reduction at final stage - (2) Reduced number of speed reduction stages Figure 1.—Pictorial view of a split-torque helicopter transmission with two power paths. - (3) Lower energy losses - (4) Increased reliability of the separate drive paths - (5) Fewer gears and bearings - (6) Lower noise. The above advantages suggest the development of a new generation of helicopter transmissions of the split torque type shown in Fig. 1. A recent study on a split torque helicopter transmission is that of D. Hochmann et al. (1991). They analyzed the load distribution of spur and double helical gear pairs used in a split torque helicopter transmission. They concluded from their analysis that gear tooth profile modifications and staggered phasing of a double helical gear mesh can greatly reduce loaded static transmission error without seriously degrading load distribution. An aspect of split torque configurations that has not been rigorously studied is the overall dynamic behavior. A special characteristic of split torque drivetrains is the use of some method or mechanism to guarantee that the power is split evenly among the parallel paths. Several different methods have been proposed (Coy and Bill, 1988; Fisher, 1981; White, 1974, 1982, 1983, 1987, 1989). An appropriate analytical model is needed to study the system dynamics of these designs. The purpose of this study is to provide a mathematical model to analyze the dynamic and vibration characteristics of split torque transmissions and to use the model to perform some analytical studies. #### SPLIT TORQUE TRANSMISSION The split torque transmission considered in this study is shown pictorially in Fig. 1 and schematically in Fig. 2. The pinion transfers input torque to a set of two compound helical/spur gears via the helical meshes. The two spur pinions of these compound gears transfer the power into a final stage bull gear. The two helical meshes produce thrust loads that are reacted through a pivoted balancing beam. The function of the balancing beam is to couple the axial positions of the compound gears such that the thrust loads and therefore the torques of the two helical gears are equal. One of the main objectives of this work is to identify the key design parameters that influence the overall dynamic behavior of this system. Among the important parameters are the angles between the centerlines of the gears as identified in Fig. 2. These angles influence the stiffness properties of the system (appendix A). Also, for a given set of gears, these angles define the relative phasing Figure 2.—Top view of the split-torque gear train with angles α_1 , α_2 , α_p , and α_B depicting the shaft locations on the gear box. of the time-varying mesh stiffnesses. Note that although the gear train is geometrically symmetric with respect to the centerlines of the gearbox, the static bearing force reactions of the two identical compound gears are not equal. The mathematical model developed in this study may be used to understand and predict the effect of design parameters on the performance of the system. The important properties that can be simulated by the model can be categorized as: - (1) Microgeometric parameters such as shaft hub eccentricities, tooth profile geometry, tooth spacing, lead, and profile errors. - (2) Macrogeometric parameters such as gear mesh pitch, pressure angles, helix angle, and shaft and bearing locations. - (3) Material properties and bulk dimensions of the components which defines the components' inertia, stiffness, and dampening properties. - (4) Type and geometry of the bearings that support the gear #### MATHEMATICAL MODEL A mathematical model has been developed to analyze the dynamic and vibration characteristics of split torque transmissions. The split torque transmission was modeled by a set of inertia, stiffness, damping, and displacement elements. The analytical model is shown in Fig. 3. Along with the inertia and stiffness elements shown in the figure, the model also includes a damping element parallel to each stiffness element, an input inertia, and an output inertia. Displacement elements are included at the gear mesh locations as illustrated in Fig. 4. The gear mesh stiffness and displacement elements together can simulate the loaded static transmission error motions of the gear pairs. The displacement element is needed to simulate pitch errors and all other components of the static transmission error not attributable to the varying mesh stiffness. The mathematical model shown in Fig. 3 can be described by a total of 21 coordinates. The rotational positions of the gears, input and output inertias, and balancing beam require nine coordinates. The axial positions of the pinion, first compound gear, second compound gear, and balancing beam require four coordinates. The translations of the gear shafts require another eight coordinates. The mass moment of inertia of the helical pinion, the mass moment of inertia of the balancing beam, and the mass of the balancing beam were considered negligible compared to the other inertias of the system. Under this assumption, the system is described by 18 equations of motion. The system is semidefinite and therefore has a rigid body mode. The equations of motion of this system were derived by the standard Lagrangian method as: $$d\frac{\left[\left(\frac{\partial L}{\partial \dot{q}_{i}}\right)\right]}{dt} + \frac{\partial B}{\partial \dot{q}_{i}} - \frac{\partial L}{\partial q_{i}} = Q_{j} \quad (j = 1,2,3,...18)$$ (1) where L=T-V, T=Total kinetic energy, V=Total potential energy, B=Energy dissipation function, $q_j=Generalized$ coordinate, $Q_j=Generalized$ force associated with each generalized coordinate q_j . All stiffness elements were assumed linear. The gear meshes stiffness elements were defined by time-varying periodic functions. The kinetic energy of this system is: $$T = \frac{1}{2} \sum M_j \dot{q}_j^2$$ (j = 1,2,3,...18) (2) The energy dissipation function of this system is: $$B = \frac{1}{2} \sum_{j} C_{j} \dot{q}_{j}^{2} \quad (j = 1, 2, 3, ... 18)$$ (3) Here, the damping elements were modeled with proportional damping expressed in terms of the damping ratio, ζ , stiffness coefficient, K, and inertia, M, as $C = \sqrt{2\zeta KM}$. The potential energy is classified into four groups of stored energy caused by: (1) distortion of the gear meshes; (2) shaft translations at bearing supports; (3, .wisting of gear shafts and hubs; and (4) axial distortions of the balancing beam components and support. Figure 3.—Split torque model. Note: not shown, damping elements, input inertia, output inertia. Figure 4.—Top view of the split-torque gear train, local and global reference frames. The first group is the stored energy due to distortion of the gear meshes. These terms were first expressed in a local coordinate system as shown in Fig. 4. Reference coordinate frames with superscript (*) are local. The potential energies specified in these coordinate frames were then expressed in a global reference frame via rotational coordinate transformations. These coordinate transformations introduce the shaft locations of the gear train as design/analysis parameters. For example, the potential energy stored in the helical mesh of the input pinon and second compound gear was expressed in the local coordinate system as: $$V_{2mh} = \frac{1}{2} K_{2mh}(t) \left[r_{p} \cos(\beta) \Psi_{p} - r_{2h} \cos(\beta) \Psi_{2h} + \cos(\beta) Y_{p}^{*} - \cos(\beta) Y_{2} + \sin(\beta) Z_{p} - \sin(\beta) Z_{2} - e_{2h}(t) \right]^{2}$$ $$(4)$$ The local coordinate Y_p^{\bullet} was transformed by $$Y_{p}^{*} = Y_{p}cos(\alpha_{p}) - X_{p}sin(\alpha_{p})$$ (5) - By applying the relation 5 to Eq. (4), the potential energy can be expressed in global coordinates as: . $$V_{2mh} = \frac{1}{2} K_{2mh}(t) \left[r_p cos(\beta) \Psi_p - r_{2h} cos(\beta) \Psi_{2h} + cos(\beta) \right]$$ $$\times cos(\alpha_p) Y_p - cos(\beta) sin(\alpha_p) X_p - cos(\beta) Y_2$$ $$+ sin(\beta) Z_p - sin(\beta) Z_2 - e_{2h}(t) \right]^2$$ (6) The potential energy stored in the other gear meshes was derived in a similar manner. The second group is the potential energy stored in the bearings due to shaft translations. To reduce the number of coordinates needed to describe the system, it was assumed that each gearshaft moves in pure translation and does not tilt. This assumption is reasonable when the length of the gearshaft is comparable to the face width of the gear. The bearing stiffness coefficients were defined in the global coordinate systems shown in Fig. 4. Under these conditions, the potential energy was expressed as: $$\begin{split} V_b &= \frac{1}{2} \ K_{xxb1} X_1^2 + \frac{1}{2} \ K_{yyb1} \ Y_1^2 + \frac{1}{2} \ K_{xxb2} \ X_2^2 + \frac{1}{2} \ K_{yyb2} \ Y_2^2 \\ &+ \frac{1}{2} \ K_{xxbp} \ X_p^2 + \frac{1}{2} \ K_{yybp} \ Y_p^2 + \frac{1}{2} \ K_{xxbB} \ X_B^2 + \frac{1}{2} \ K_{yybB} \ Y_B^2 \end{split} \tag{7}$$ The third group is the potential energy stored in the twisted shafts, which was expressed as: $$V_{s} = \frac{1}{2} K_{s1} [\Psi_{1h} - \Psi_{1s}]^{2} + \frac{1}{2} K_{s2} [\Psi_{2h} - \Psi_{2s}]^{2} + \frac{1}{2} K_{sp} [\Psi_{i} - \Psi_{p}]^{2} + \frac{1}{2} K_{sB} [\Psi_{B} - \Psi_{o}]^{2}$$ (8) The fourth group is the potential energy due to distortion of the balancing beam support and the elements connecting the beam to the compound gear shafts. This was expressed as: $$V_{a} = \frac{1}{2} K_{s1} [Z_{1} - L_{bal} \theta_{bal} - Z_{bal}]^{2} + \frac{1}{2} K_{s2} [Z_{2} + L_{bal} \theta_{bal} - Z_{bal}]^{2} + \frac{1}{2} K_{bal} Z_{bal}^{2} + \frac{1}{2} K_{sp} Z_{p}^{2}$$ $$(9)$$ By applying the Lagrangian method, the equations of motion were derived. A typical equation of motion is presented in appendix A. Bearings were assumed to be pure stiffness elements with zero damping. The equations of motion are written such that the displacement element functions $e_{ij}(t)$ appear on the right hand side of the equation as part of the generalized forcing functions $Q_j(t)$. The generalized forcing functions can be defined to simulate sources of excitation such as gear hub/shaft runouts and input/output torque fluctuations. However, in this study, only the static transmission error excitation as modeled by the time-varying displacement elements and gear mesh stiffnesses excited the system. The equations of motion were transformed to dimensionless forms using certain characteristic parameters inherent in the gear train system. Appendix B includes a glossary of the dimensionless parameters and how they were included in the mathematical model. #### ANALYSIS AND PARAMETRIC STUDY The mathematical model was demonstrated with a test case to simulate the motion of a split torque transmission. A gear mesh stiffness varies in time similar to a square wave function. The gear mesh stiffness elements were defined using a seven-term Fourier series. Seven terms were judged appropriate to approximate the square wave shape. A typical series used is illustrated in Fig. 5. The Fourier series functions used approximate the magnitude and wave shape of a typical gear mesh but are not precise representations of a particular pair of gears. Displacement elements of the gear meshes were also defined using a seven-term Fourier series (Fig. 6). The displacement elements and stiffness elements together simulated typical loaded static transmission error motions. The fundamental period of each series was the corresponding gear mesh period. Dimensions and properties for geometry and inertias used in this study, given in appendix C, approximated those of the Split Torque Test Rig at the NASA Lewis Research Center. A damping ratio of $\zeta = 0.01$ was assumed for all damping elements, and the bearings were assumed to be pure stiffness elements with zero damping. The method of R. Singh and T.C. Lim (1990) was used to calculate the bearing stiffness characteristics. Figure 5.—Periodic behavior of the stiffnesses of the helical meshes Figure 6.—Periodic behavior of displacement elements of the helical meshes. Parametric studies were completed to examine the effects of two design parameters on the performance of the gear train. The following parameters were studied: - (1) The phase difference between the two helical gear meshes (stiffness tuning). There are two helical and two spur gear pairs in this gear system. Figure 5 illustrates a typical time variation of the stiffness properties. - (2) The shaft locations relative to one another and relative to the frame of the gear box. Figure 2 shows that these relative locations can be characterized by the angles α_1 , α_2 , α_p , and α_B . The dimensionless equations of motion were integrated in time by a fifth-order/sixth-order Runge-Kutta method. #### RESULTS AND DISCUSSION The mathematical model developed in this work was used to simulate the vibratory behavior of the split torque transmission shown in Fig. 1. The source of excitation for the model was simulated static transmission errors for each gear pair. The stiffness element and displacement element at each gear mesh were defined appropriately to simulate typical static transmission errors for precision gears. All of the geometric and dynamic parameters were expressed in dimensionless forms. Figures 7 to 16 show some of the simulated motions of the system in generalized coordinates. These results were obtained for the case of an input pinion speed of $\omega_\rho=8778$ rpm and an input pinion torque of 405 N-m. In this case the pinion was positioned between the two compound gears such that the centerlines of the compound gears and the pinion lie on a straight line, in other words, $\alpha_p=180^\circ.$ The effects of relative shaft locations $(\alpha_1,\,\alpha_2,\,\alpha_p,\,{\rm and}\,\,\alpha_B)$ and The effects of relative shaft locations $(\alpha_1, \alpha_2, \alpha_p,$ and $\alpha_B)$ and of mesh stiffness tuning were studied. Here, mesh stiffness tuning is considered to be the adjustment of the phase difference between the periodic mesh stiffnesses of the first and second compound gears, $\phi_{1mh} - \phi_{2mh}$ (Fig. 5). The results are contained in Tables I and II, respectively. Table II(a) contains the maximum shaft orbit radii which are computed from $X_1^2 + Z_2^2$ for j = 1,2, p, and B. Figure 7.—Displacement of the first compound gear shaft in X direction versus time. Figure 9.—Displacement of the second compound gear shaft in X direction versus time. Figure 8.—Displacement of the first compound gear shaft in Y direction versus time. Figure 10.—Displacement of the second compound gear shaft in Y direction versus time. Figure 11.—Axial displacement of the first compound gear shaft in Z direction. Figure 13.—Dynamic transmission error of the pinion and first helical compound gear, ψ_{p} - ψ_{1h} . Figure 12.—Axial displacement of the second compound gear shaft in Z direction. Figure 14.—Dynamic transmission error of the pinion and second helical compound gear, ψ_p - ψ_{2h} . Figure 15.—Dynamic transmission error of the bull and first spur compound gear, ψ_B - $\psi_{1s}.$ Figure 16.—Dynamic transmission error of the bull and second spur compound gear, ψ_B - ψ_{2s} . ### TABLE I. - EFFECT OF SHAFT LOCATIONS ON GEARBOX VIBRATIONS #### (a) Lateral vibration of shafts | | Maximum dimensionless shaft orbit radius | | | | | | |--|--|----------------------|--------------------|-----------|--|--| | Shaft
location,
deg | let compound
gear | 2nd compound
gear | Plaion | Bull gear | | | | $ \alpha_1 = 93.7 $ $ \alpha_B = 50.0 $ $ \alpha_p = 120.0 $ | 0.4 | 0.8 | 1.7 | 0.3 | | | | $ \alpha_1 = 68.2 $ $ \alpha_8 = 57.3 $ $ \alpha_p = 166.2 $ | 0.5 | | 0.4 | 0.4 | | | | $\alpha_1 = 61.1$ $\alpha_8 = 57.8$ $\alpha_p = 180.0$ | 1.4 | 0.6 | 1×10 ⁻⁸ | 0.3 | | | #### (b) Axial vibration of shafts | | Maximum dimensionless vibration amplitude | | | | |---|---|----------------------|--------|--| | Shaft
location,
deg | let compound
gear | 2nd compound
gent | Pinion | | | $a_1 = 93.7$ $a_2 = 50.0$ $a_p = 120.0$ | 2.5 | 2.5 | 0.3 | | | $a_1 = 68.2$ $a_8 = 57.3$ $a_p = 166.2$ | 2.0 | 1.5 | 0.02 | | | $a_1 = 61.1$ $a_3 = 57.8$ $a_p = 180.0$ | 2.0 | 1.5 | 0.02 | | #### (c) Angular vibration of gear pairs | | Maximum dimensionless dynamic transmission error | | | | | |--|--|----------------------|----------------------------------|--|--| | Shaft
location,
deg | ♥p - ♥ 16 | ♥p - ♥ _{2k} | Ψ _{1s} - Ψ _B | | | | $a_1 = 93.7$ $a_B = 50.0$ $a_p = 120.0$ | 2.0 | 1.0 | 0.8 | | | | $a_1 = 68.2$ $a_8 = 57.3$ $a_9 = 166.2$ | 1.0 | 1.5 | 0.5 | | | | $\alpha_1 = 61.1$ $\alpha_B = 57.8$ $\alpha_p = 180.0$ | 1 | 1.5 | 0.8 | | | TABLE II. - EFFECT OF MESH STIFFNESS TUNING ON GEARBOX VIBRATION (a) Lateral vibration of shafts | | Maximum dimensionless shaft orbit radius | | | | | | |--|--|----------------------|--------|-----------|--|--| | Phase difference, $\phi_{1mb} = \phi_{2mh},$ deg | lst compound
gear | 2nd compound
gear | Pinion | Bull gear | | | | 0.0 | U.4 | 0.8 | 1.2 | 0.3 | | | | 3.6 | 1.6 | 1.1 | 1.3 | 0.3 | | | | 36.0 | 16.2 | 7.1 | 1.7 | 1.3 | | | | 90.0 | 42.7 | 17.1 | 2.7 | 3.0 | | | | 180.0 | 53.65 | 25.1 | 3.6 | 4.5 | | | (b) Axial vibration of shafts | | Maximum dimensionless vibration amplitude | | | | |---|---|----------------------|--------|--| | Phase difference, \$\phi_{1mh} - \phi_{2mh}, deg | let compound
gear | 2nd compound
gear | Pinion | | | 0.0 | 2.5 | 2.5 | 0.3 | | | 3.6 | 2.5 | 2.0 | 0.2 | | | 36.0 | 2.5 | 2.0 | 0.2 | | | 90.0 | 2.0 | 1.7 | 0.2 | | | 180.0 | 1.8 | 1.5 | 0.2 | | (c) Angular vibration of gear pairs | _ | Maximum dimensionless dynamic transmission error | | | | |--|--|----------------------------------|----------------------------------|--| | Phase difference, $\phi_{1\mathrm{mh}} = \phi_{2\mathrm{mh}},$ deg | Ψ _P - Ψ _{1h} | Ψ _p – Ψ _{2h} | ¥ _{1•} − ¥ ₉ | | | 0.0 | 2.0 | 1.0 | 0.8 | | | 3.6 | 2.0 | 1.0 | 7.0 | | | 36.0 | 4.0 | 3.0 | 60.0 | | | 90.0 | 5.0 | 4.0 | 150.0 | | | 180.0 | 10.0 | 8.0 | 200.0 | | Table I(b) shows the axial displacements of the first and second compound gears and of the pinion. Table I(c) contains the maximum dynamic transmission errors of the gear pairs. The numbers in these tables are given in dimensionless form. The physical displacements can be recovered by multiplying the dimensionless values by the characteristic parameters contained in appendix B. As shown in Table I(a), the vibration amplitude of the first compound gear increases as the pinion is placed closer to the output bull gear; this closeness is measured by the angle α_p (Fig. 2). Installing the pinion closer to the output bull gear decreases the vibration amplitudes of the pinion shaft and has almost no effect on the cutput shaft vibrations. The data of Table I(b) shows that bringing the pinion gear closer to the output gear reduces the axial movement of the compound gears and the pinion shaft. The data of Table I(c) depicts that the dynamic transmission errors of the first compound gear mesh, $\Psi_p = \Psi_{1h}$, and the first output spur mesh, $\Psi_{1s} = \Psi_B$, decreases with moving the pinion toward the output gear while the dynamic transmission error of the pinion and the second compound gear, $\Psi_p - \Psi_{2h}$ increases. Tables II(a) to (c) present similar results as those of Tables I(a), to (c), except here, the mesh stiffness phase difference is varied to determine its influence on the response of the system. The data of Table II(a) indicates that as the phase difference between the stiffnesses of the helical pinion and the two compound gears increases, the amplitude of lateral vibration increases for all shafts. However, an increase of the phase difference decreases the axial vibration for the pinion shaft and the two compound gears (Table II(b)). The data of Table II(c) indicates that an increase in the phase difference causes an increase in the dynamic transmission errors of the meshing gear pairs. These results show that the shaft locations and stiffness tuning are significant design parameters that influence the motions of the system. Optimization techniques should be applied with this analysis to determine the optimum shaft locations and mesh stiffness tuning parameters. The periodic, time-variable mesh stiffness categorizes the gear train as a parametrically excited dynamic system. The simulated motions of the system shown in Figs. 7 to 16 are consistent with typical responses of a parametrically excited system with high frequency characteristics restrained by a low-frequency envelope. Also, dynamic instabilities similar to those observed in systems expressed by Mathieu's equations are expected under certain operating conditions (Nayfeh, 1979). Unlike externally excited systems in which a small excitation produces large response only if the excitation frequency is close to one of the natural frequencies of the system, a small parametric excitation can potentially produce a large response when the excitation frequency is close to one-half of one of the natural frequencies of the system. In such cases, if the system is purely linear, theoretically the response amplitude increases to infinity. However, most physical dynamic systems possess some degree of nonlinearity which influences the system's response as soon as the amplitude of motion grows beyond certain limits. Hence, the linear theory is only useful in determining the initial growth or decay of the system response. The dynamic system studied in this work has been modeled as a linear system with parametric excitations. However, the physical system possesses some inherent nonlinear characteristics such as the gear mesh backlash and hardening bearing stiffnesses which influence the motion of the physical system. These nonlinear effects are not included in the theoretical model presented in this work. The large amplitudes of vibrations for $\Psi_{1s} - \Psi_{B}$ as shown in Table II(c) are thought to be the results of instabilities inherent in parametrically excited linear systems and not representative of the nonlinear physical system. As mentioned earlier, although the split-torque gear train is geometrically symmetric with respect to the centerline of the bull and pinion gears, the dynamic behavior of the first and second compound gears are not the same; this can be seen by comparing Figs. 7 to 10, respectively. The difference between the vibrations of the two compound gears has been observed in an experiment conducted by the Sikorsky Helicopter Company as a part of the Advanced Rotorcraft Transmission Project (Kish, 1992). This difference may be the result of unequal static bearing reactions of the two compound gears. Figures 11 and 12 show the axial displacements of the two compound gears. The static transmission errors of the two power paths were considered slightly different in the dynamic simulation of the gear train; this is a realistic condition which will arise due to manufacturing limitations of making two exactly matched compound gear assemblies. The difference between the simulated static transmission errors may be the cause for the slight phase difference between the axial motion of the two compound gears, \mathbf{Z}_1 and \mathbf{Z}_2 , as depicted in Figs. 11 and 12. The phase shift between the axial motions of the two compound gears indicates that the balance beam has a rocking motion in the simulated dynamic operation of the gear train. Figures 13 to 16 are the dynamic transmission errors of pairs of the helical and spur gear meshes of the two power paths, respectively. The differences in the responses of the corresponding mesh pairs may be the result of the nonsymmetric bearing reactions of the power paths as well as the small differences in the simulated static transmission errors in each power path. The mathematical model presented in this work may be employed in an optimization process to determine the optimum values of the geometric and material properties of the subcomponents of the gear train. #### SUMMARY OF RESULTS A mathematical model has been developed to analyze the dynamic and vibration characteristics of split-torque transmissions. The model consists of 18 equations of motion. The equations were developed using the Lagrangian method and solved using a fifth-order/sixth-order Runge-Kutta method. The model was demonstrated with a test case. The source of excitation for the model was simulated static transmission errors for each gear pair. Parametric studies were also conducted to examine the effects of two design parameters, shaft location, and mesh stiffness tuning, on the performance of the gear train. The following specific results were obtained: - 1. The simulated motions of the sytem are consistent with typical responses of a parametrically excited sytem with high-frequency characteristics restrained by a low-frequency envelope. - 2. The large amplitudes of vibrations in some of the simulated motions are thought to be the results of instabilities inherent in parametrically excited linear systems and not representative of the nonlinear physical system. - 3. Although the split-torque gear train is geometrically symmetric, the simulated dynamic behavior of the first and second compound gears are not the same. - 4. The shaft location and mesh stiffness tuning are significant design parameters that influence the motions of the system #### REFERENCES August, R., Kasuba, R., Frater, J., and Pintz, A.: Dynamics of Planetary Gear Trains, NASA Contractor Report 3793, Grant NAG3-186, June 1984. Choy, F.K., Townsend, D.P., and Oswald, F.B.: Experimental and Analytical Evaluation of Dynamic Load and Vibration of a 2240-kW (3000 hp) Rotorcraft Transmission, NASA TM-88975, presented at the ASME Design Engineering Conference, Chicago, March 2-5, 1987. Choy, F.K., Townsend, D.P., and Oswald, F.B.: Dynamic Analysis of Multimesh-Gear Helicopter Transmission, NASA TP-2789, February 1988. Coy, J.J., and Bill, R.C.: Advanced Transmission Studies, NASA TM-100867, AVSCOM TR 88-C-002, presented at 44th Annual Forum of the American Helicopter Society, Washington D.C., June 16-18, 1988. Fischer G.: Advanced Power Transmission Technology, Proc. of a symposium sponsored by Propulsion Laboratory, AVRADCOM Research and Technology Laboratories and NASA Lewis Research Center, Cleveland, Ohio, June 9-11, 1981. Hochmann, D., Smith, D., Thomas, J., and Houser, D.R.: Transmission Error and Load Distribution Analysis of Spur and Double Helical Gear Pair Used in a Split Path Helicopter Transmission Design, presented at AHS Technical Specialists Meeting, Philadelphia, October 15-16, 1991. Kish, J. Advanced Rotorcraft Transmission Program Final Report, NASA Contractor Report In Process, 1992. Nayfeh, Ali H., and Mook, Dean T.: Nonlinear Oscillations, Pure and Applied Mathematics, A Whiley-Interscience Series of Texts, ISBN:0-471-03555-6, 1979. Singh, R., and Lim, T.C.: Vibration Transmission Through Rolling Element Bearings in Geared Rotor Systems, NASA CR-4334, AVSCOM TR 90-C-019, November 1990. White G.: New Family of High-Ratio Reduction Gear with Multiple Drive Paths, Proc. Instn. Engrs., Vol. 188, IMech, 1974, pp. 281-288. White, G.: 3600 hp Split-Torque Helicopter Transmission, NASA Report CR 174932, 1985. White, G.: Design of A 375 KW Helicopter Transmission with Split-Torque Epicyclic and Bevel Drive Stages, Proc. Instn. Mech. Engrs., Part C, 1983, 197, pp. 213-224. White, G.: Split-Torque Helicopter Transmission with Widely Separated Engines, Proc. Instn Mech. Engrs., Vol 203, IMech, 1989, pp. 53-65. White G.: Design Study of Split-Torque Helicopter Transmissions, NASA Technical Report NAS3-22528, 1982. Zakrajsek, J.: Comparison Study of Gear Dynamics Computer Programs at NASA Lewis Research Center, NASA Technical Paper 2901, March 1989. #### APPENDIX A - TYPICAL EQUATION OF MOTION OF THE #### SPLIT-TORQUE TRANSMISSION The system nas 18 equations of motion. $[r_{\rm p}^{2}\cos^{2}(\beta)(k_{\rm 1mh}+K_{\rm 2mh})+K_{\rm sp}]\}\Psi_{\rm 1h}$ + K_{2mh}) + K_{sp}] Ψ_{2h} + { $r_{1s}Cos(\alpha_1)K_{1ms}$ } Ψ_{1s} $- \{r_B Cos(\alpha_1) K_{1ms}\} \Psi_{1B} + C_{22} \dot{Y}_1 + C_{21} \dot{X}_1$ $+ \{ [(r_{p} \cos^{2}(\beta) K_{1mh}) (r_{p} r_{2h} \cos^{2}(\beta) K_{2mh})] / [r_{p}^{2} \cos^{2}(\beta) (K_{1mh})] /$ The equation of lateral displacement of the first compound gear, Y1, is presented below: is presented below: $$\begin{aligned} &M_1 \ \dot{Y}_1 + \{ \text{Cos}^2(\beta) K_{1mh} + \text{Cos}^2(\alpha_1) K_{1ms} \\ &+ [r_p \text{Cos}^2(\beta) K_{1mh}]^2 / [r_p^2 \text{Cos}^2(\beta) (K_{1mh} + K_{2mh}) + K_{sp}] \\ &+ K_{yyB1} \} \ Y_1 - \{ \text{Sin}(\alpha_1) \text{Cos}(\alpha_1) \ K_{1ms} \} \ X_1 \\ &- \{ [(r_p \text{Cos}^2(\beta) K_{1mh}) (r_p \text{Cos}^2(\beta) \text{Sin}(\alpha_p) K_{2mh}] / [r_p^2 \text{Cos}^2(\beta) (k_{1mh} + K_{2mh}) + K_{sp}] \} \ X_p \\ &- \{ \text{Cos}^2(\beta) K_{1mh} \\ &- [(r_p \text{Cos}^2(\beta) K_{1mh}) (r_p \text{Cos}^2(\beta) (K_{1mh} + \text{Cos}(\alpha_p) K_{2mh}))] / \\ &[r_p^2 \text{Cos}^2(\beta) (K_{1mh} + K_{2mh}) + K_{sp}] \} Y_p \\ &- \{ [(r_p \text{Cos}^2(\beta) K_{1mh}) (r_p \text{Cos}^2(\beta) K_{2mh}] / [r_p^2 \text{Cos}^2(\beta) (k_{1mh} + K_{2mh}) + K_{sp}] \} Y_2 - \{ \text{Cos}(\alpha_1) \ K_{1ms} \} \ Y_B \\ &+ \{ \text{Cos}(\beta) \text{Sin}(\beta) K_{1mh} + [(r_p \text{Cos}^2(\beta) K_{1mh}) (r_p \text{Cos}(\beta) \text{Sin}(\beta) K_{1mh})] / \\ &[r_p^2 \text{Cos}^2(\beta) (k_{1mh} + K_{2mh}) + K_{sp}] \} \ Z_1 \\ &- \{ [(r_p \text{Cos}(\beta) \text{Sin}(\beta) K_{2mh}) (r_p \text{Cos}^2(\beta) K_{2mh}] / [r_p^2 \text{Cos}^2(\beta) (K_{1mh} + K_{2mh}) + K_{sp}] \} \ Z_2 - \{ \text{Cos}(\beta) \text{Sin}(\beta) K_{1mh} + K_{2mh}) / \\ &+ K_{2mh} + K_{sp}] \} \ Z_2 - \{ \text{Cos}(\beta) \text{Sin}(\beta) (K_{1mh} + K_{2mh}) / \\ &[r_p^2 \text{Cos}^2(\beta) (K_{1mh} + K_{2mh}) + K_{sp}] \} Z_p \\ &- \{ [(K_{sp}) r_p \text{Cos}^2(\beta) K_{2mh}] / [r_p^2 \text{Cos}^2(\beta) (k_{1mh} + K_{2mh}) + K_{sp}] \} \Psi_i \\ &+ \{ r_{1h} \text{Cos}^2(\beta) K_{1mh} + [(r_p \text{Cos}^2(\beta) K_{1mh}) / [r_p^2 \text{Cos}^2(\beta) K_{1mh})] / \\ \end{aligned}$$ $$\begin{split} &+ C_{2,3} \, \dot{X}_{p} + C_{2,4} \, \dot{Y}_{p} + C_{2,6} \, \dot{Y}_{2} + C_{2,8} \, \dot{Y}_{B} \\ &+ C_{2,9} \, \dot{Z}_{1} + C_{2,10} \, \dot{Z}_{2} + C_{2,11} \, \dot{Z}_{p} \\ &+ C_{2,12} \, \dot{\Psi}_{i} + C_{2,13} \, \dot{\Psi}_{1h} + C_{2,14} \, \dot{\Psi}_{2h} + C_{2,15} \, \dot{\Psi}_{1s} + C_{2,17} \, \dot{\Psi}_{B} \\ &= - \{ [- \, K_{1mh} \, Cos(\beta) + (r_{p}^{\, 2} Cos^{2}(\beta) K_{1mh}^{\, 2}) / (r_{p}^{\, 2} Cos^{2}(\beta) (K_{1mh} + K_{2mh}) + K_{sp})] \, e_{1h}(t) \\ &+ [(r_{p} \, Cos^{2}(\beta) \, K_{1mh} \, K_{2mh}) / (r_{p}^{\, 2} Cos^{2}(\beta) (K_{1mh} + K_{2mh}) + K_{sp})] \\ &\times e_{2h}(t) - [K_{1ms} \, Cos(\alpha_{1})] \, e_{1s}(t) \} \end{split}$$ #### APPENDIX B - DIMENSIONLESS ANALYSIS The equations of motion are expressed in dimensionless forms, using certain characteristic parameters inherent in the gear train system. The characteristic parameters are: Length $=\overline{E}_p$, where \overline{E}_p is the mean value of the displacement element function of the pinion and helical compound gear Time = $1/\omega_{\rm p}$, where $\omega_{\rm p}$ is the pinion speed, rad/sec Force $= \overline{E}_p \ \overline{K}_{1mh}$, where $\ \overline{K}_{1mh}$ is the mean value of the time varying mesh characteristic stiffness of the pinion-compound mesh Torque = $(\overline{E}_p \ \overline{K}_{1mh}) r_p$, where r_p is the pinion's base circle radius Angle $$= \overline{E}_p/r_p$$ Using the above characteristic parameters, the following dimensionless parameters may be defined: Time = ω t Linear displacement = displacement/ \overline{E}_{p} Angular displacement = (r_p/\overline{E}_p) angular displacement Inertia in linear displacement equation = $M \omega_p^2 / \overline{K}_{lmh}$ Inertia in angular displacement equation = $I \omega_p^2/r_p^2 \overline{K}_{1mh}$ Damping of linear displacement in linear equation of motion = $\omega_{\rm n} \ {\rm C}/{\overline K}_{\rm 1mh}$ Damping of linear displacement in angular equation of motion $= \omega_{\rm p} \ {\rm C}/{\rm r_{\rm p}} \ \overline{\rm K}_{\rm 1mh}$ Damping of angular displacement in linear equation of motion = $\omega_p \ C/r_p \ \overline{K}_{1mh}$ Damping of angular displacement in angular equation of motion = $\omega_p \ C/r_p^2 \ \overline{K}_{1mh}$ Stiffness of linear displacement in linear equation of motion $= K(t)/K_{1mh}$ Stiffness of linear displacement in angular equation of motion $= K(t)/r_{D} \overline{K}_{1mh}$ Stiffness of angular displacement in linear equation of motion = $K(t)/r_n \overline{K}_{1mh}$ Stiffness of angular displacement in angular equation of motion $=K(t)/r_p^2\overline{K}_{1mh}$ Force = force/ $(\overline{E}_n | \overline{K}_{1mh})$ Torque = torque/ $(r_p \ \overline{E}_p \ \overline{K}_{1mh})$ The above dimensionless parameters were employed to carry out a computer simulation of the dynamics of this gear train. ### APPENDIX C - DIMENSIONS AND PROPERTIES OF SPLIT TORQUE TRANSMISSION DIMENSIONS AND PROPERTIES OF SALT TORQUE TRANSMISSION | Gear design | Helical
pinion | Helical gear
of compound
gear | Spur pinion
of compound
gear | Buil
gear | |--------------------------------|-------------------|-------------------------------------|------------------------------------|--------------| | Number of teeth | 32 | 124 | 27 | 176 | | Pitch diameter (mm) | 51.1 | 197.9 | 68.6 | 447.0 | | Face width (mm) | 44.5 | 38.1 | 66.0 | 59.9 | | Normal pressure
angle (deg) | 20.0 | 20.0 | 25.0 | 25.0 | | Helix angle (deg) | 6.0 | 6.0 | | | | Bearing design | Input
pinion
roller
bearing | Input pinion ball bearing (Duplex) | Compound
gear roller
bearing | Buli
gear bail
bearing | Bull gear
roller
bearing | |----------------------------------|--------------------------------------|------------------------------------|------------------------------------|------------------------------|--------------------------------| | Inner race
diameter (mm) | 50.0 | 48.9 | 87.4 | 109.1 | 113.0 | | Outer race
diameter (mm) | 69.1 | 71.3 | 66.5 | 140.9 | 133.9 | | Number rolling elements | 13 | 14 | 15 | 14 | 23 | | Rolling element
diameter (mm) | 9.53 | 11.13 | 10.67 | 15.88 | 10.46 | | Roller length
(mm) | 13.20 | | 10.67 | | 10.41 | | Contact angle
(deg) | | 29 | | 0 | **** | | | Mass,
kg | | Moment of inertia, kg-m ² | |----------------|-------------|--------------|--------------------------------------| | Helical pinion | 2.0 | Input | 0.003 | | Compound gear | 4.6 | Helical gear | .010 | | Bull gear | 29.5 | Spur pinion | .003 | | | | Bull gear | .026 | | | | Output | .880 | #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank |) 2. REPORT DATE | 3. REPORT TYPE AND | 3. REPORT TYPE AND DATES COVERED | | | |--|--|---|---------------------------------------|--|--| | , | 1992 | Technical Memorandum | | | | | 4. TITLE AND SUBTITLE | | T | 5. FUNDING NUMBERS | | | | Dynamics of a Split Torque | e Helicopter Transmission | | | | | | | | } | WU-505-63-36 | | | | 6. AUTHOR(S) | | | 1L162211A47A | | | | Majid Rashidi and Timothy | y Krantz | | • | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | | NASA Lewis Research Center Cleveland, Ohio 44135-3191 | | | REPORT NUMBER | | | | and | | E-7060 | | | | | Propulsion Directorate | | | i | | | | U.S. Army Aviation Systems Con
Cleveland, Ohio 44135–3191 | nmand | | : | | | | | ENCY NAMES(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING | | | | ,
 | ,,, | [| AGENCY REPORT NUMBER | | | | Washington, D.C. 20546–0001 | National Aeronautics and Space Administration Washington, D.C. 20546–0001 | | NASA TM-105681 | | | | and | |] | AVSCOM TR-91-C-043 | | | | U.S. Army Aviation Systems Con
St. Louis, Mo. 63120–1798 | Army Aviation Systems Command | | 11.000m IX 71 0 040 | | | | · | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | Prepared for the Sixth International Power Transmission and Gearing Conference sponsored by the American Society of Mechanical Engineers, Scottsdale, Arizona, September 13–16, 1992. Majid Rashidi, Cleveland State University, Mechanical Engineering Department, Cleveland, Ohio 44115. Timothy Krantz, Propulsion Directorate, U.S. Army Aviation Systems Command. Responsible person, Timothy Krantz, (216) 433–3580. | | | | | | | 12a. DISTRIBUTION/AVAILABILITY | STATEMENT | | 12b. DISTRIBUTION CODE | | | | Unclassified - Unlimited | | | | | | | Subject Category 37 | | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 word | 13. ABSTRACT (Maximum 200 words) | | | | | | A high reduction ratio split torque gear train has been proposed as an alternative to a planetary configuration for the final stage of a helicopter transmission. A split torque design allows a high ratio of power-to-weight for the transmission. The design studied in this work includes a pivoting beam that acts to balance thrust loads produced by the helical gear meshes in each of two parallel power paths. When the thrust loads are balanced, the torque is split evenly. A mathematical model was developed to study the dynamics of the system. The effects of time varying gear mesh stiffness, static transmission errors, and flexible bearing supports are included in the model. The model was demonstrated with a test case. Results show that although the gearbox has a symmetric configuration, the simulated dynamic behavior of the first and second compound gears are not the same. Also, results show that shaft location and mesh stiffness tuning are significant design parameters that influence the motions of the system. | | | | | | | 14. SUBJECT TERMS Split torque gearbox; Gear | dynamics; Load sharing; Transm | nission error | 15. NUMBER OF PAGES 14 16. PRICE CODE | | | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFICAT | A03 TION 20. LIMITATION OF ABSTRACT | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICAT
OF ABSTRACT | ZU. CHIMIA ION OF ABSTRACT | | | | Unclassified | Unclassified | Unclassified | | | |